

The Majorana $0v\beta\beta$ -decay Experiment

- Introduction
- Majorana Overview
- Sensitivity
- Status and Summary

The Majorana Collaboration

Brown University, Providence, Rhode Island Michael Attisha, Rick Gaitskell, John-Paul Thompson

Institute for Theoretical and Experimental Physics, Moscow, Russia Alexander Barabash, Sergey Konovalov, Igor Vanushin, Vladimir Yumatov

Joint Institute for Nuclear Research, Dubna, Russia
Viktor Brudanin, Slava Egorov, K. Gusey, S. Katulina, Oleg Kochetov,
M. Shirchenko, Yu. Shitov, V. Timkin, T. Vvlov, E. Yakushev, Yu.
Yurkowski

Lawrence Berkeley National Laboratory, Berkeley, California
Yuen-Dat Chan, Mario Cromaz, Martina Descovich, Paul Fallon, Brian
Fujikawa, Bill Goward, Reyco Henning, Donna Hurley, Kevin Lesko,
Paul Luke, Augusto O. Macchiavelli, Akbar Mokhtarani, Alan Poon,
Gersende Prior, Al Smith, Craig Tull

Lawrence Livermore National Laboratory, Livermore, California
Dave Campbell, Kai Vetter

Los Alamos National Laboratory, Los Alamos, New Mexico
Mark Boulay, Steven Elliott, Gerry Garvey, Victor M. Gehman,
Andrew Green, Andrew Hime, Bill Louis, Gordon McGregor,
Dongming Mei, Geoffrey Mills, Larry Rodriguez, Richard
Schirato, Richard Van de Water, Hywel White, Jan Wouters

Oak Ridge National Laboratory, Oak Ridge, Tennessee
Cyrus Baktash, Jim Beene, Fred Bertrand, Thomas V. Cianciolo, David
Radford, Krzysztof Rykaczewski

Osaka University, Osaka, Japan Hiroyasu Ejiri, Ryuta Hazama, Masaharu Nomachi

Pacific Northwest National Laboratory, Richland, Washington
Craig Aalseth, Dale Anderson, Richard Arthur, Ronald Brodzinski, Glen
Dunham, James Ely, Tom Farmer, Eric Hoppe, David Jordan, Jeremy
Kephart, Richard T. Kouzes, Harry Miley, John Orrell, Jim Reeves,
Robert Runkle, Bob Schenter, Ray Warner, Glen Warren

*Queen's University, Kingston, Ontario*Marie Di Marco, Aksel Hallin, Art McDonald

Triangle Universities Nuclear Laboratory, Durham, North Carolina and Physics Departments at Duke University and North Carolina State University

Henning Back, James Esterline, Mary Kidd, Werner Tornow, Albert Young

University of Chicago, Chicago, Illinois
Juan Collar

University of South Carolina, Columbia, South Carolina
Frank Avignone, Richard Creswick, Horatio A. Farach, Todd Hossbach,
George King

University of Tennessee, Knoxville, Tennessee William Bugg, Yuri Efremenko

University of Washington, Seattle, Washington

John Amsbaugh, Tom Burritt, Jason Detwiler, Peter J. Doe, Joe Formaggio, Mark Howe, Rob Johnson, Kareem Kazkaz, Michael Marino, Sean McGee, Dejan Nilic, R. G. Hamish Robertson, Alexis Schubert, Matt Toups, John F. Wilkerson

Note: Red text indicates students

Advantages for Majorana

⁷⁶Ge offers an excellent combination of capabilities and sensitivities. Majorana is preparing to proceed, with demonstrated technologies.

- Favorable nuclear matrix element Excellent energy resolution $M'^{0v} = 2.4 \text{ [Rod05]}.$
- Reasonably slow $2v\beta\beta$ rate $(T_{1/2} = 1.4 \times 10^{21} \text{ y}).$
- Demonstrated ability to enrich from 7.44% to 86%.
- Ge as source & detector.
- Elemental Ge maximizes the source-to-total mass ratio.
- Intrinsic high-purity Ge diodes.

- 0.16% at 2.039 MeV
- Powerful background rejection. Segmentation, granularity, timing, pulse shape discrimination
- Best limits on $0v\beta\beta$ decay used Ge (IGEX & Heidelberg-Moscow)

$$T_{1/2}$$
> 1.9 × 10²⁵ y (90%CL)

- Well-understood technologies
 - Commercial Ge diodes
 - Large Ge arrays (GRETINA, Gammasphere)

The Majorana Scientific Goals

Search for neutrinoless double-beta decay in 76Ge

- Definitively test the Klapdor-Kleingrothaus ^{76}Ge claim in the 400 meV region ($T_{1/2}$ = 1.2 $10^{25}~y$).
- Probe the quasi-degenerate neutrino mass region of 100 meV.
- Demonstrate backgrounds that would justify scaling up to a 1-ton or larger detector.

The Majorana 180 kg Experiment Overview

The 180 kg Experiment (M180)

- Reference Design
 - 171 segmented, n-type, 86% enriched ⁷⁶Ge crystals.
 - 3 independent, ultra-clean, electroformed Cu cryostat modules.
 - Enclosed in a low-background passive shield and active veto.
 - Located deep underground (6000 mwe).
- Background Specification in the $0\nu\beta\beta$ peak ROI (4 keV at 2039 keV)

```
1 count/t-y
```

- Expected Sensitivity to $0\nu\beta\beta$ (for 3 years, or 0.46 t-y of ⁷⁶Ge exposure) $T_{1/2} >= 5.5 \times 10^{26} \text{ y (90\% CL)}$ $m_v > 100 \text{ meV (90\% CL)}$ ([Rod05] RQRPA matrix elements) or a 10% measurement assuming a 400 meV value.

Majorana is scalable, allowing expansion to 1000 kg.

The Majorana Modular Approach

57 crystal module

- Conventional vacuum cryostat made with electroformed Cu.

- Three-crystal stack are individually removable. Vacuum jacket Cap Cold Plate -Tube (0.007"wall) Cold Ge-Finger (62mm x 70 mm) 1.1 kg Crystal Tray (Plastic, Si, etc) Thermal Shroud **Bottom Closure** 1 of 19 crystal stacks

The Majorana Shield - Conceptual Design

- Allows modular deployment, early operation
- contains up to eight 57-crystal modules (M180 populates 3 of the 8 modules)
- four independent, sliding units
- 40 cm bulk Pb, 10 cm ultra-low background shield

- active 4π veto detector Top view Veto Shield Sliding Monolith LN Dewar Inner Shield 57 Detector Module

Reducing Backgrounds - Two Basic Strategies

- Sensitivity to $0v\beta\beta$ decay is ultimately limited by S-to-B.
- Directly reduce intrinsic, extrinsic, & cosmogenic activities
 - Select and use ultra-pure materials
 - Minimize all non "source" materials
 - Clean passive shield
 - Go deep reduced μ 's & related induced activities
- Utilize background rejection techniques
 - Energy resolution

- Active veto detector
- $0\nu\beta\beta$ is a single site phenomenon
- Many backgrounds have multiple site interactions
- Granularity [multiple detectors] Pulse shape discrimination (PSD)
- Single Site Time CorrelatedSegmentation events (SSTC)

Demonstrating Backgrounds

Simulations

- MaGe GEANT4 based development package
 - being developed in cooperation with GERDA
- Verified against a variety of Majorana low-background counting systems as well as others, e.g. MSU Segmented Ge, GERDA.
- Fluka for μ -induced calculations, tested against UG lab data.

Assay

- Radiometric (Current sensitivity ~8 μBq/kg (2 pg/g) for ²³²Th)
 - Counting facilities at PNNL, Oroville (LBNL), WIPP, Soudan, Sudbury.
- Mass Spect. (Current sensitivity 2-4 µBq/kg (0.5-1 pg/g) for ²³²Th)
 - Using Inductively Coupled Plasma Mass Spectrometry, have made recent progress on using ²²⁹Th tracer.
 - ICPMS has the requisite sensitivity (fg/g).
 - Present limitations on reagents being addressed by sub-boiling distillation.
 - ICPMS expected to reach needed 1 μBq/kg sensitivity.

Key specifications

- -Cu at 1 μ Bq/kg (current \leq 8 μ Bq/kg)
- -cleanliness on a large scale (100 kg)

Background reduction at the larger scale

- The collaboration has groups experienced with building 2–10 kg level $0\nu\beta\beta$ decay experiments: IGEX, ELEGANT, NEMO, ⁸²Se
- The collaboration has groups experienced with building lowbackground, large-scale detectors underground: SNO, KamLAND, SAGE
- SNO Acrylic Sphere, 30 t, 120 segments, $< 2 \mu Bq/kg^{232}Th$
 - •SNO Neutral Current Detector Array of ³He proportional counters
 - -450 kg of material
 - -300 detector segments
 - -Activity 100 1000 times cleaner than best previous counters
 - -Activity: $<= 4 \text{ ppt } ^{238}\text{U}$ $<= 7 \text{ ppt } ^{232}\text{Th}$

Majorana Sensitivity vs. Background

The KKDC Result

Klapdor-Kleingrothaus H V, Krivosheina I V, Dietz A and Chkvorets O, *Phys. Lett.* B **586** 198 (2004).

Best result - 5 ⁷⁶Ge crystals, 10.96 kg of mass, 71 kg-years of data.

$$T_{1/2} = (1.19 + 2.99/-0.5) \times 10^{25} \text{ y}$$

0.24 < m_v < 0.58 eV (3 sigma)

Plotted a subset of the data for four of five crystals, 51.4 kg-years of data.

$$T_{1/2} = (1.25 + 6.05 / -0.57) \times 10^{25} \text{ y}$$

The KKDC Result

Klapdor-Kleingrothaus H V, Krivosheina I V, Dietz A and Chkvorets O, *Phys. Lett.* B **586** 198 (2004).

Best result - 5 ⁷⁶Ge crystals, 10.96 kg of mass, 71 kg-years of data.

$$T_{1/2} = (1.19 + 2.99/-0.5) \times 10^{25} \text{ y}$$

0.24 < m_v < 0.58 eV (3 sigma)

Plotted a subset of the data for four of five crystals, 51.4 kg-years of data.

$$T_{1/2} = (1.25 + 6.05 / -0.57) \times 10^{25} \text{ y}$$

Expected signal in Majorana After cuts (for 0.46 t-y)

135 counts

With a background of

Specification: < 1 total count in the ROI

Neutrino Scientific Assessment Group

Recommendation: The Neutrino Scientific Assessment Group recommends that the highest priority for the first phase of a neutrino-less double beta decay program is to support research in two or more neutrino-less double beta decay experiments to explore the region of degenerate neutrino masses ($\langle m_{\beta\beta} \rangle > 100$ meV). The knowledge gained and the technology developed in the first phase should then be used in a second phase to extend the exploration into the inverted hierarchy region of neutrino masses ($\langle m_{\beta\beta} \rangle > 10-20$ meV) with a single experiment.

Majorana: The excellent background rejection achieved from superior energy resolution in past ⁷⁶Ge experiments must be extended using new techniques. The panel notes with interest the communication between the Majorana and GERDA ⁷⁶Ge experiments which are pursuing different background suppression strategies. The panel supports an experiment of smaller scope than Majorana-180 that will allow verification of the projected performance and achieve scientifically interesting physics sensitivity, including confirmation or refutation of the claimed ⁷⁶Ge signal. A larger ⁷⁶Ge experiment is a good candidate for a larger international collaboration due to the high cost of the enriched isotope.

Majorana Sensitivity vs. Discovery Level

	M60		M120		M180	
	$T_{1/2}$	$\langle m_{etaeta} \rangle$	$T_{1/2}$	$\langle m_{\beta\beta} \rangle$	$T_{1/2}$	$\langle m_{\beta\beta} \rangle$
	$[10^{26} \text{ y}]$	[meV]	$[10^{26} \text{ y}]$	[meV]	$[10^{26} \text{ y}]$	[meV]
sensitivity (90% CL)	2.1	200	3.9	150	5.6	120
3σ DL $(\beta = 0.5)$	2.2	200	3.3	160	5.2	130
$3\sigma \mathrm{DL} (\beta = 0.9973)$	0.55	390	0.94	300	1.4	240

In the figure B = 0.56 $\alpha = 0.9973 (3 \sigma)$ $\beta = 0.5,$ giving DL = 3.1.

Currie, Anal. Chem. 40, 586 (1968)

Majorana M180 Sensitivity

Current Status

Working towards generating a revised proposal for DOE.

- Continuing R&D
 - Electroforming of Cu underground (WIPP and Soudan)
 - Segmented detector studies.
 - Developing a testbed for prototyping Majorana cryostat design, shielding, contacts, materials, and detector readout options.
 - LArGe, the use of liquid Argon as an ultra-clean active shield.
- Review of our "reference plan"
 - Segmentation benefits and risks.
- Background studies
 - Nearing completion of a comprehensive review of our anticipated backgrounds.
 - Performing a careful simulation of realistic parts and materials
 - Materials Sampling with radiometric and ICP-MS techniques.
- Bottom's up WBS and costing exercise.
 - (Joint UW-PNNL)
 - Potential to be cleaner than the shielding materials currently specified in the Majorana reference design, may be important for 1000 kg experiment.

Majorana Summary

- The Majorana design is scalable to the 1000 kg level.
- Compared to best previous $0v\beta\beta$ experiments, M180
 - has 18 times more Ge
 - 8 times lower radioactivity
 - Improved design and detector technology should yield 30 times better background rejection.
- With M180 we can reach a lifetime limit of 5.5 x 10²⁶ y (90% CL) corresponding to a neutrino mass of 100 meV or perform a 10% measurement assuming a 400 meV value.
- Ready to submit our proposal to DOE in 1st quarter 2006.

For more detailed documents see:

http://ewiserver.npl.washington.edu/majorana/NuSAG/documents.html